Direct photons in PHENIX at RHIC #### 2 central arms: electrons, photons, hadrons #### Talk outline: - Direct γ yield - FF measurements - Flow # Direct (prompt) photons - 30% of energy released when two particles collide are photons; - Most are tertiary, they are products of electromagnetic decays of secondary hadrons and leptons; - Some are direct produced in partonic hard scattering, emitted by fragmenting partons or by media during freese out; - Those due to hard scattering are also called prompt, their production in NN interactions is well studied and commonly used as a proof of validity for pQCD treatment ## Direct photons - real and virtual Huge γ/π^0 ratio at high pT reflects high-pT hadron (π^0) suppression in AuAu central collisions Excess at low p_T is less then 15% so precision measurements of direct photon yield in thermalreagion are notoriously difficult Real photon yield can be measured from virtual photon yield, which is observed as low mass e⁺e⁻ pairs # Virtual photons (internally converted) Relation between the γ^* yield and real photon yield is known (Kroll-Wada formular in case of hadrons (π^0, η) , equality in case of direct photons) $$\frac{d^{2}N}{dM_{ee}} = \frac{2\alpha}{3\pi} \sqrt{1 - \frac{4m_{e}^{2}}{M_{ee}^{2}}} \left(1 + \frac{2m_{e}^{2}}{M_{ee}^{2}}\right) \frac{1}{M_{ee}} S(M_{ee}, p_{t}) dN_{\gamma} \quad \text{where} \quad S(M_{ee}, p_{t}) \equiv \frac{dN_{\gamma^{*}}}{dN_{\gamma}}$$ One parameter fit: $(1-r)f_c + r f_d$ here f_c : cocktail calc., f_d : direct photon calc. $$r = \frac{\gamma^*_{dir}(m > 0.15)}{\gamma^*_{inc}(m > 0.15)} \propto \frac{\gamma^*_{dir}(m \approx 0)}{\gamma^*_{inc}(m \approx 0)} = \frac{\gamma_{dir}}{\gamma_{inc}}$$ # Direct photons in AuAu 200 GeV Curves: collision scaled pp direct γ yield Photons in calorimeters 2001-2010 Hard prompt photons are isolated #### pQCD photons RAA **Isospin effect** (Arleo: wave function differences between p and n)? **Initial state effect?** Initial state effect: "energy deficit" induced by multiple interactions in CNM. B.Kopeliovich, J.Nemchik, J. Phys. G: Nucl. Part. Phys. 38 (2011) 043101 (43pp) ## pQCD photons and partonic FF # Emerging thermal y's Virtual photon measurement helped to extend pT range down to \sim 1 GeV/c and establish thermal dominance in the direct γ yield below pT \sim 5 GeV/c first reliable sighting of thermal #### Thermal enhancement Exp fit to Au+Au data / scaled pp data: $T_{ave} = 221 \pm 19^{stat} \pm 19^{syst} MeV$ #### experimental lower bound on T ## Thermal photons and thermalization time #### Thermal photon dominate below pT~ 5 GeV/c; PHENIX: $T_{thermal} = 221 \pm 19^{stat} \pm 19^{syst} MeV$ # Direct photon flow: from intuition to theory Pattern is right, scale can now be tuned to match experiment # Summary: - Direct γ pT spectra are consistent with LO (prompt) & thermal photons being major contributors with little or no visible NLO contribution; - PHENIX prompt photons yield measurements confirm collision scaling; - Prompt y's do not flow; - Prompt γ's provide a reasonable estimate for the energy of recoil jet; - Medium softens partonic FF; - Thermal γ's show the flow similar to that of hadrons. ## Partonic FF shape modification - pQCD photons provide a reasonable estimate for the energy of recoil jet (q or g); - Measured medium FF is softer compared to vacuum fragmentation; - Further studies with jets tagged by strangess (gluon / quark jet separation) follow